Telemetry Constraints during Early Operations - The STEREO telemetry rate is restricted during the phasing orbits due to S/C RF interference with each other, and RF power flux density limitations on terrestrial XB systems. - During this period, instrument commissioning and science activities are strongly desired, but secondary to S/C checkout and observatory formation activities. - Information on instrument telemetry rates are needed by Sept. 3rd, 2004 for SIM #2. #### <u>STEREO DSN Track Coverage – First Three Weeks</u> | November 2005 | | | | | | | |---------------|----------|-----|-----|-----------|-----------|-----------| | Mon | Tue | Wed | Thr | Fri | Sat | Sun | | | 1 | 2 | 3 | 4 | 5 | 6 | | | 305 | 306 | 307 | 308 | 309 | 310 | | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | 311 | 312 | 313 | 314 | 315 | 316 | 317 | | 14 | 15 | 16 | 17 | 18 | 19 | 20 | | 318 | 319
1 | 320 | 321 | 322 | 323 | 324 | | 21 | 22 | 23 | 24 | 25 | 26 | 27 | | 325
7 | 326
8 | 327 | 328 | 329
11 | 330
12 | 331
13 | | 28 | 29 | 30 | Dec | Dec | Dec | Dec | | 332 | 333 | 334 | 1 | 2 | 3 | 4 | | 14 | 15 | 16 | 335 | 336 | 337 | 338 | = Continuous track coverage = 8 hour track/day = 3 hour track/day - Week 1: 30 kbps, 24 hrs, 21 kbps available - Week 2: 30 kbps, 8 hrs, 9 kbps available R/T, 220 Mbits/day. - Week 3: 96 kbps, 3 hrs, 30 kbps available R/T, 220 Mbits/day (to 1st lunar swingby). - Data rates include both R/T and SSR. These must be balanced together. #### **Early Operations Considerations** - The constraints on telemetry are: power (during Δv burns), 1553 bus schedule, DSN schedule, EA mode checkouts (instruments must be off), and increased HK (+etc.) telemetry as each instrument is turned on. - No instrument commissioning activities will be conducted ± 18 hours of a maneuver. - The telemetry rates can be changed by modifying the Downlink Format Descriptors (DFD). However, this is not a simple process, and APL needs to know the desired rates *well in advance* to construct a valid DFD. For each phasing orbit track, the MOC needs to know the rates by **Sept. 3**rd, **2004.** #### Possible Scenarios for Early Operations - 1. Data is taken at a constant rate for both R/T and out-of-contact periods. Most of the downlink capabilities during the R/T passes are devoted to dumping data from the SSR. - 2. Data is taken at a reduced rate during the out-of-contact periods, and at a much higher rate during the R/T passes. Most of the data rate is used for commissioning activities, and the rest for dumping the SSR. - 3. Same as #2, except that the SSR is dumped first, and then all of the downlink is opened for R/T use. The data rate is higher, but the time for commissioning is reduced. - 4. Different instruments might be given higher R/T telemetry allocations on a day-by-day basis. # **Questions** - Which of the previous scenarios (1-3) is preferred? - Should some instruments have priority on specific days? - How much telemetry is needed during the out-of-contact periods? - How much telemetry is needed during the R/T passes? Does this vary on a day-by-day basis? - Propose that each instrument provide a draft telemetry budget by Jan 30th, to get the process started. - Each instrument team should designate a contact person for working out these issues. ## **Answers so far - IMPACT** - Needs 108 bps for housekeeping and beacon telemetry. - Wants nominal rate of 3200 bps during R/T passes. May be able to reduce to ~2000 bps before SEP power-on (week 3), but planned to use that telemetry for boom suite diagnostics. - Anticipates that instrument puts out normal bitrate, and S/C decides what to record based on APID. - Would like priority when boom is deployed (week 2) #### • Cases: Minimum: 108bps+1 hour @3200bps 20 Mbits/day Week 1: 24 hrs/day @3200 bps 276 Mbits/day Week 2: 108bps+8 hours @3200bps 101 Mbits/day Week 3: 108bps+3 hours @3200bps 44 Mbits/day # **Answers so far - SECCHI** - Most commissioning activities after heliocentric orbit insertion. - Need reduced HK (~26-35 Mbits/day) when powered on, plus: - 1 partial-field image/day from each telescope (26 Mbits/day) - 1-sec averages of guide telescope data (16.6 Mbits/day) - 10 sec of guide telescope data at 50 kHz (32 Mbits/day) - Total of 101-110 Mbits/day. Can reduce to 80 Mbits/day by doing activities once every two days. - All commissioning activities carried out in real time. Need to see response in R/T before continuing. - Prefer scenario #2. - Instruments should be given priority according to the scheduled activities. SECCHI would like priority during mechanism functional testing.